Nonlinear Optics at the U.S. Army Research Laboratory's Weapons and Materials Research Directorate by Anthony Valenzuela, Andrew Porwitzky, and Chase Munson ARL-SR-222 March 2011 # **NOTICES** # **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. # **Army Research Laboratory** Aberdeen Proving Ground, MD 21005-5066 ARL-SR-222 March 2011 # Nonlinear Optics at the U.S. Army Research Laboratory's Weapons and Materials Research Directorate Anthony Valenzuela, Andrew Porwitzky, and Chase Munson Weapons and Materials Research Directorate, ARL Approved for public release; distribution is unlimited. ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | |--|----------------------------|---| | March 2011 | Final | October 2009–September 2010 | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | Nonlinear Optics at the U.S. Army Research Laboratory's Weapons and Materials Research Directorate | | 5b. GRANT NUMBER | | | | 5c. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | Anthony Valenzuela, Andrew Porwitzky, and Chase Munson | | AH43 | | | | 5e. TASK NUMBER | | | | 5f. WORK UNIT NUMBER | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army Research Laboratory | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | ATTN: RDRL-WMP-A | • | ARL-SR-222 | | Aberdeen Proving Ground, MD | 21005-5066 | | | 9. SPONSORING/MONITORING AGEN | CY NAME(S) AND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | 12 DISTRIBUTION/AVAILABILITY STA | TEMENT | | # 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. #### 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT We provide an overview of efforts and interest in studying directed energy and ultrashort pulse lasers in the U.S. Army Research Laboratory's Weapons and Materials Research Directorate (WMRD). WMRD's interest in nonlinear optics lies primarily in target effects of filaments impacting on solid surfaces. In addition, we are keenly interested in on-going work in the theory and modeling of the basic physical understanding of propagation through atmosphere and particulates. # 15. SUBJECT TERMS plasma physics, nonlinear optics, directed energy, filaments | 1 1 | | | | | | |---------------------------------|--------------|-------------------------------|------------------------|---|---| | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON
Anthony Valenzuela | | | a. REPORT | b. ABSTRACT | c. THIS PAGE | | | 19b. TELEPHONE NUMBER (Include area code) | | Unclassified | Unclassified | Unclassified | UU | 16 | 410-278-9876 | Standard Form 298 (Rev. 8/98) Prescribed by ANSI Std. Z39.18 | Contents | | |-------------------|----| | List of Figures | jv | | 1. Introduction | 1 | | Distribution List | 9 | # **List of Figures** | Figure 1. | Nonlinear optics at the U.S. Army Research Laboratory - Weapons and Materials | | |-----------|---|---| | Resea | rch Directorate. | 1 | | Figure 2. | Overview I. | 2 | | Figure 3. | Overview II | 2 | | Figure 4. | Overview III. | 3 | | Figure 5. | Overview IV. | 3 | | Figure 6. | Ablation I | 4 | | Figure 7. | Ablation II. | 4 | | Figure 8. | EM generation. | 5 | | Figure 9. | Plasma diagnostics I. | 5 | | Figure 10 | . Plasma diagnostics II | 6 | | Figure 11 | . Plasma diagnostics III | 6 | | Figure 12 | . Filament propagation | 7 | | Figure 13 | . Collaboration | 7 | | Figure 14 | . Contact information | 8 | | | Original poster. | | # 1. Introduction The following slides were presented at the Nonlinear Optics Meeting sponsored by the U.S. Air Force Office of Scientific Research (AFOSR) that was held at Albuquerque, NM, in September 2010. The purpose of the meeting was to act as both review of AFOSR sponsored nonlinear optics (NLO) works and also as a kick-off to the FY10 Multidisciplinary University Research Initiative "Propagation of Ultrashort Laser Pulses Through Transparent Media." The slides are taken from a poster presented at the meeting to inform the U.S. Department of Defense (DOD) and related academic community about the NLO and ultrashort pulse laser efforts at the U.S. Army Research Laboratory's Weapons and Materials Research Directorate. The goal is to encourage sharing of resources and establish collaborations that are mutually beneficial to the Army and DOD as well as prepare avenues for the translation of basic research to more applied research to meet protection and lethality needs. Figure 1. Nonlinear optics at the U.S. Army Research Laboratory - Weapons and Materials Research Directorate. Figure 2. Overview I. Figure 3. Overview II. Figure 4. Overview III. Figure 5. Overview IV. Figure 6. Ablation I. Figure 7. Ablation II. Figure 8. EM generation. Figure 9. Plasma diagnostics I. Figure 10. Plasma diagnostics II. Figure 11. Plasma diagnostics III. Figure 12. Filament propagation. Figure 13. Collaboration. Figure 14. Contact information. Figure 15. Original poster. # NO. OF # **COPIES ORGANIZATION** 1 DEFENSE TECHNICAL (PDF INFORMATION CTR only) DTIC OCA 8725 JOHN J KINGMAN RD STE 0944 FORT BELVOIR VA 22060-6218 1 DIRECTOR US ARMY RESEARCH LAB IMNE ALC HRR 2800 POWDER MILL RD ADELPHI MD 20783-1197 1 DIRECTOR US ARMY RESEARCH LAB RDRL CIM L 2800 POWDER MILL RD ADELPHI MD 20783-1197 1 DIRECTOR US ARMY RESEARCH LAB RDRL CIM P 2800 POWDER MILL RD ADELPHI MD 20783-1197 1 DIRECTOR US ARMY RESEARCH LAB RDRL D 2800 POWDER MILL RD ADELPHI MD 20783-1197 # ABERDEEN PROVING GROUND 1 DIR USARL RDRL CIM G (BLDG 4600) INTENTIONALLY LEFT BLANK.